The 11th International Circumpolar Remote Sensing Symposium September 20-24, 2010, Cambridge, United Kingdom # NASA Airborne Science Program—IPY missions demonstrating remote sensing technologies for unmanned aircraft in the Arctic #### Susan Schoenung Bay Area Environmental Research Institute, NASA Ames Research Center Randy Albertson NASA Dryden Flight Research Center #### Outline •NASA's Earth Science and Airborne Science Programs Unmanned Aircraft Systems (UAS) Projects for the International Polar Year NASA Operation Ice Bridge missions in the Arctic and Antarctic #### **Program Motivation** - •NASA's Earth Science and Airborne Science Programs support research in the Arctic and Antarctic - UAS have both advantages and challenges at the poles - Recent and ongoing missions demonstrate these capabilities | UAS requirements | Values | |--------------------------|--| | Endurance, range | 24+ hours, up to 8,000 nmi | | Payload capability | Remote sensing, in situ, meteorology | | Satcom capability | Over-the-horizon at High latitudes, need bandwidth | | Altitude - low | <500 to 2000 feet | | Altitude - high | 60,000 to 70,000 feet | | Environmental conditions | Harsh: cold, wind, dark | | Air space regulations | Domestic (FAA) and International | ## Airborne Science Program Support for International Polar Year UAS Missions - 5 UAS-related Instrument Projects Selected - Ice surface roughness - Ice thickness - Glacier changes - Arctic clouds - Polar atmospheric measurements | PI | Instrument | Platform | Mission
location | Mission
Schedule | |---------------------|--------------------------------------|--------------------------|---------------------|----------------------| | Maslanik, CU | lce
profilometer | SIERRA | Svalbard, NO | June 09 | | Moller, JPL | Ka-band
SAR | G-III (UAS
surrogate) | Greenland | May 09 | | Zebker,
Stanford | L-band SAR | G-III (UAS
surrogate) | Greenland | May 09 | | McGill,
GSFC | Cloud
Physics Lidar | Global Hawk | Alaska,
Arctic | March- April
2010 | | Mahoney,
JPL | Microwave
Temperature
Profiler | Global Hawk | Alaska,
Arctic | March-April
2010 | ## Sea Ice Roughness Experiment #### PI team - Jim Maslanik, University of Colorado - Mike Gaunce, Mark Sumich, Matt Fladeland NASA Ames #### **Mission** "Characterization of Arctic Sea Ice Experiment" #### Instruments 2 Laser ProfilometersMicroSARMicrospectrometer2 Tracking Cameras #### **Specifications** •Wingspan: 20 ft •Length: 11.8 ft •Height: 4.6 ft •Flight duration: 8-10 hrs •Range: 600 mi •Useful payload: up to 100 lb •Max altitude: 12,000 ft •Air speed: 50-80 knots SIERRA UAS ## Characterization of Arctic Sea Ice Experiment (CASIE) <u>Research Goal</u>: Quantify how recent changes in Arctic sea ice affect total ice volume and ice characteristics: "Do we understand the changes and how they affect future of the Arctic?" <u>CASIE Objectives</u>: Unmanned aircraft systems missions (July 2009) to acquire high-resolution, multisensor data over a variety of multiyear ice conditions and types, taking advantage of the Ny-Alesund, Svalbard research base to access the Fram Strait ice cover Approach: Low-altitude, long-range UAS flights with a combination of airborne sensors, coincident with satellite overpasses NASA Ames Research Center's SIERRA UAV at Ny-Alesund, Svalbard J.A. Maslanik¹, R.I. Crocker¹, K. Wegrzyn¹, C. Fowler¹, U. Herzfeld¹, D. Long³, R. Kwok⁴, M. Fladeland², G. Bland⁵, P. Bui²; ¹ Aerospace Engineering Sciences, University of Colorado, Boulder, ² Ames Research Center, NASA, ³ Brigham Young University, ⁴ Jet Propulsion Laboratory, NASA, ⁵GSFC/Wallops Flight Facility, NAS <u>Key Results to Date</u>: Aircraft data confirm existence of distinct sea ice categories that will assist in (1) assessing contributions of ice ridging to total sea ice volume, (2) quantifying overall significance of recent large-scale changes in ice, and (3) evaluating treatments of sea ice in climate models MicroASAR radar image (off-nadir view) GULLANITA BULLANITA <u>Example Data</u>: Combinations of LIDAR profiling, optical imagery and radar imagery provide unique, highly detailed ice information revealing relationships between ice conditions and ice types. <u>Data Volume</u>: 920 Gb from SIERRA sensors (lidar, synthetic aperture radar, cameras) Merged lidar, radar, and optical imagery showing extremes in ice roughness and differences in surface albedo for different ice types CASIE photograph acquired from 500 ft. altitude, showing meltponds and ridges on multiyear ice (inset: polar bear tracks) ### Greenland Locations for UAV-SAR Experiments ## Microwave INSAR Properties of the Polar Ice Sheets #### PI team - Howard Zebker, Stanford University - Scott Hensley, JPL G-III with SAR and precision autopilot #### **Instrument / Mission** - Make use of new airborne, repeat-pass polarimetric SAR capability for flight on a UAV or Aircraft - Develop a polarimetric, electronically scanned L-band array and associated radar system that will fit into an easily deployed and stowed radar instrument Repeat-Pass Interferometry #### **UAVSAR** - Greenland | | 1 | est | | actual | |-------|--------------|-----|-------------|--------| | 90009 | MollenZebker | 120 | IPY | 103.1 | | 96026 | Jones | 0 | Waves | 0 | | 9G027 | Simons | 30 | Iceland | 31.0 | | 90028 | Rignot | 15 | Coast Gmind | 15 | | 96029 | Moller | 2 | SWOT | 2 | | 96015 | Simard | 2 | Everglades | 2 | | 90022 | Blom | 10 | Gulf Coast | 10 | | 90006 | Anastoos | 1 | Miss Levees | 1 | | total | | 180 | | 164.1 | #### **UAVSAR - L-band Mission** ### Sample UAVSAR Greenland Data - Repeat-pass tracks about 52 km in length from the west coast of Greenland just north of Jakobshavn Glacier - Temporal baseline 1.007 days - Scene consists of primarily of ice, with increasing in elevation of 800 m from the coast to the interior part of the track | Parameter | Track 1 | Track 2 | |----------------|---------|---------| | Date Collected | 5/26/20 | 09 5/2 | | Yaw (deg) | -0.5° | -0.4° | | Pitch (deg) | 2.0° | 2.2° | | Steering Angle | -0.8° | -1.0° | | Altitude | 12.5 km | 12.5 km | ## UAVSAR - Processed data to date ## An Interferometric Ka-band Synthetic Aperture Radar: A New Technique for Glacier and Ice-sheet Topography Mapping #### **International Polar Year:** As an outcome of the GLISTIN IIP the NASA International Polar Year funded a Ka-band single-pass interferometer utilizing UAVSAR to enable demonstration of the measurement phenomenology. - Will characterize the penetration depth of Ka-band into snow cover as a function of snow wetness and incidence angle. - Critical to the feasibility of a future radar ice surface topography mapping mission. - Implementation highly leverages borrowed hardware (PR2) and UAVSAR infrastructure, in addition to antennas derived from the IIP design. • Deployment to Greenland Spring '09 in collaboration with other Bill Krabill (ATM) and Koni Steffen (CIRES) PI: Delwyn Moller - Remote Sensing solutions Co-Investigators: Scott Hensley, Greg Sadowy, Eric Rignot, Marc Simard, JPL First known demonstration of millimeter-wave single-pass interferometry: Relevant not only for Earth ice-surface topography, but also for surface water, ocean surface topography and interplanetary (e.g. Europa) ice cover measurements Nominal flight locations staging out of Thule. Primary target is Jakobshavn Glacier with an additional transect to Summit. Coincident data will be collected by the ATM sensor on the P3 #### A Ka-band Interferometer for Ice Surface Topography Ka-band antennas installed on the NASA GIII configured for single-pass interferometry #### **System Implementation:** - Adapt the JPL UAVSAR system to operate in a single-pass interferometric mode: - A Ka-band upconverter/downconverter chain is added to the L-band (borrowing PR2 hardware) - The two polarimetric channels of UAVSAR are used for the two interferometric channels - The L-band antenna panel is replaced with two 0.5m slotted waveguide antennas (design derived from the IIP). - The UAVSAR data-acquisition system and processing infrastructure is already capable for this application ## GLISTIN Greenland Campaign Summary 5/5/09 & 5/6/09 mapping over Jakobshavn took place on consecutive days. Flights were repeated six days later (5/11/09 & 5/12/09). The ATM flew this region ~ 1 week prior 5/7/09 Watson River Glacial lake outlet. Mapping bathymetry and transition onto glacier. Glaciology and hydrology interests and ground activities ## Calibration Sites: Swiss Camp and Summit - Swiss Camp line was flown at a heading of 61°. - Reflectors were placed as above and surveyed by Koni Steffen (CIRES). - A JAR2 placement was originally planned but access was not possible by snowmobile). - Ground measurements to include snow wetness, density and grain size Summit science techs deploying and surveying a radar reflector. - Airborne overflights using GLISTIN-A on the GIII and the ATM lidar on a NASA P3 occurred May 4 and 5 of 2009. - Summit overflight and ground data are key for calibration and validation of the radar data. - Corner reflectors were placed about the ICESat calibration track and precision surveyed for 3D location. #### Jacobshavn Glacier Ka-band Imagery Quick Look Intensity Processing: May 6 and May 12 – Jakobsholm Pass - Left shows Google Earth view zoomed out to show surrounding region. Quick look processing image is also shown in Google Earth. - Right images are zoomed in to shown more details in the quick look processing (intensity only) of Jakobsholm pass. They have been imported into Google Earth. - From the 6th to the 12th (toggle between) the ice sheet retreats ~ 1 km. Elevation map 800 m Color Wrap ## Global Hawk GLOPAC Mission ## Global Hawk and Operations Center Pilot control Experimenter control | Endurance | > 30 hours | |--------------------|----------------| | Range | >11,000 nmi | | Service Ceiling | 65,000 ft | | Airspeed (55K+ ft) | 335 KTAS | | Payload | 1,000-1,500 lb | | Length | 44 ft | | Wingspan | 116 ft | ## 3rd GloPac Science Flight, April 23-24 Objective: fly to 85N, sample polar vortex, sample Asian dust. ## Cloud Physics Lidar (CPL) on Global Hawk #### PI Team - Matt McGill, GSFC - DFRC - Northrop Grumman #### Mission: Lidar Measurement from a UAV Platform in Support of IPY Activities #### **CPL** Detects: Cirrus Stratus Marine layer Dust Smoke CPL instrument housing in the completed CPL carrier assembly. Also shown in is the handling/lifting cart that will be used to transport the instrument and raise it into the GH compartment. April 23-24, 2010: CPL 532 nm attenuated backscatter profiles Height(km) te 08:09:54 33.01 -124.45 10:24:54 41.96 -132.36 14:54:55 63.23 -144.80 42.55 -132.72 11:504:55 46.42 -1135.29 12:39:55 50.36 -138.29 18:54:57 85:00 -156:72 16:54:57 74.60 -145.88 79.18 -147.36 19:54:57 79:87 -160:70 18:24:57 82.23 -149.66 19:224:57 82.33 -1160.63 20:24:57 80.57 -148.21 83.57 -151.47 83.81 -159.04 15 -Height(km) 73.57 -157.51 23:54:59 71.62 -150.68 00:24:59 69.39 -146.05 01:224:58 53.84 - 1144.86 ## GEOS-5 model comparison with CPL ## Airborne Microwave Temperature Profiler (MTP) on GH #### PI Team: - MJ Mahoney, JPL - DFRC #### **Approach / Mission:** - Use microwave temperature profiler (MTP) observations to provide meteorological context for other airborne measurements, to allow atmospheric dynamics studies, and to provide satellite validation (Aura/Aqua) - Build a copy of the GV MTP to integrate on the Global Hawk (GH) MTP real-time data #### MTP: Over 30 years the JPL MTPs have participated in 47 field campaigns and accumulated 4353 flight hours on 752 flights ### Microwave Temperature Profiler (MTP) - Began at JPL >30 years ago - Only group in the world to do airborne temperature profiling - Initially used to study CAT - Now used to provide meteorological context for trace gas and aerosol measurements made by other instruments, and to study atmospheric dynamics - Global Hawk used the same MTP as the ER-2, WB-57F, and Geophysica, but had new Linuxbased communication computer - Campaigns: 53 - Flights: 824 (4696 flight hours) #### Global Hawk and HIAPER MTPs (Preliminary data) MLS ozone figure courtesy of Karen Rosenlof (NOAA) - Global Hawk and HIAPER flew over-lapping flight track on 2010-04-13 along Aura ground track. - This will allow intercomparisons to be made. #### Other NASA Activities - Operation ICE Bridge - •SAR will move to UAV (Global Hawk) - SIERRA activities with SAR - Earth Venture arctic carbon science - •UAS Issues: Basing, telemetry, airspace ## Operation Ice Bridge: ICESAT Gap-filler ## Operation Ice Bridge: Spring 2010 ### Operation Ice Bridge: Antarctic Mission Pine Island, Thwaites, Smith& Kohler glaciers P-3 with 5 instruments DC-8 with 5 instruments ## Upcoming Global Hawk Coverage - Arctic, Greenland and Antarctica - Proven deployment Sites - Pax River - Australia - Germany - New Deployment Sites - Wallops - Punta ArenasAlaska - UAVSAR pod and system duplicated for GH - First flights 2011 - Continues to Operation Ice Bridge by 2014 #### **Contact Information** Susan Schoenung: 650-329-0845 Susan.M.Schoenung@nasa.gov Reality sall bents on es 661-276-7540 Randal.T.Albertson@nasa.gov ## Scientific Motivation For Mapping Sea Ice and Ice Surface Topography - Ice sheets and glaciers contribute 50% of the observed global sea level rise. - Measuring changes in ice sheet and glaciers topography is an important scientific and societal priority. #### Greenland Thinning of coastal regions (0-25 m/yr) dominates thickening of the interior (10-30 cm/yr). #### Antarctica - Coastal thinning (0-6 m/yr) dominates the mass balance of the ice sheet. - Changes in interior elevation reflect decadal variations in snowfall. Science requirements cover two regimes: glaciers & ice sheets - Glaciers: 100 m horizontal scale with 1 m vertical accuracy. - Ice sheets: 1 km horizontal scale with 10 cm vertical accuracy. - Comprehensive and frequent (seasonal) coverage required for both, especially coastal sectors. from airborne laser altimetry (Krabill et.al.)